

Searching for low-mass WIMPs: Dark matter from the tabletop

Michael G. Marino
CENPA - University of Washington

RPM, Lawrence Berkeley National Lab
5 Aug 2010

Outline

- The MAJORANA neutrinoless double-beta decay experiment and P-type Point Contact (P-PC) germanium detectors
- R&D detectors in Soudan, MN
 - Pacific Northwest National Lab P-PC
 - University of Chicago BEGe

Outline

- The MAJORANA neutrinoless double-beta decay experiment and P-type Point Contact (P-PC) germanium detectors
- R&D detectors in Soudan, MN
 - Pacific Northwest National Lab P-PC
 - University of Chicago BEGe

Double-Beta Decay

- Allowed for some even-even nuclei otherwise stable against β -decay.
- Observed, $T_{1/2}^{2\nu} \sim 10^{20}$ yrs.

Neutrinoless Double-Beta Decay ($0\nu\beta\beta$)

- If seen:
 - Lepton-number violation
 - ν -mass measurement
- How to find it?
 - Find an isotope (e.g. ^{76}Ge , Q -value 2039 keV)
 - Make a detector out of it.
 - Reduce backgrounds.
 - Wait.

The MAJORANA Collaboration

Goals

Actively pursuing R&D aimed at a ~ 1 tonne scale ^{76}Ge
 $0\nu\beta\beta$ -decay experiment

- **Technical Goal:** Demonstrate backgrounds low enough to justify building a tonne-scale experiment
- **Science Goal:** Build a prototype module to test the recent claim of an observation of $0\nu\beta\beta$
- **Opportunistic Science:** Explore physics enabled by choice of detector technology
- **Cooperation:** Partner with GERDA, sharing resources (e.g. analysis tools, simulation), eventual technology down-select

Towards the goals: MAJORANA DEMONSTRATOR Module

- 35-40 kg of detectors, focusing on **p-type point-contact detectors (PPCs)**
- Low-background cryostats: ultra-clean, electroformed Cu
- Compact low-background passive Cu and Pb shield with active muon veto
- Located underground, 4850' level of Sanford Lab / DUSEL.

Point-Contact Detectors

- P-type Point-Contact (P-PC)
- Geometry: low-capacitance, noise; long-charge drift times

Luke et al., IEEE trans. Nucl. Sci. 36 , 926(1989).

Point-Contact Detectors

- P-type Point-Contact (P-PC)
- Geometry: low-capacitance, noise; long-charge drift times

Background reduction

- Long drift times: multi-site rejection, $0\nu\beta\beta$ single-site interaction

Barbeau, et al. JCAP09 (2007) 009

Background reduction

- Long drift times: multi-site rejection

Using A/E technique from: Budjaš, et al. JINST **4** (2009) P10007

Background reduction

- Low noise, low threshold (< 1 keV)
- X-ray tagging (enhanced ^{68}Ge rejection)
- Low-energy physics

Aalseth, et al., PRL **101**, 251301 (2008)

Background Reduction: ^{68}Ge

Goal: Tag ^{68}Ge when it initially decays, veto for a few ^{68}Ga half-lives.

^{68}Ge decays	Percent	Energy (keV)
K-capture	86.4%	10.3
L-capture	11.5%	1.3
M-capture	2.0%	~ 0.1

Low Threshold → Opportunistic Science

P-PC Detectors for Dark Matter

Dark Matter Limits

CDMS, 612 kg-d

CoGeNT, 8.4 kg-d

DAMA, 3σ allowed region

CDMS Collaboration, arXiv:0912.3592;
Aalseth, et al., PRL **101**, 251301 (2008);
DAMA Collaboration, EPJ **C56** (2008), 333,
arXiv:0804.2741
DEAP/CLEAN 25 kg (proj), McKinsey 2007

Plot generated using DMTools, <http://dmtools.brown.edu>

More exotic DM interactions: axioelectric effect

J. I. Collar, M.G. Marino: arXiv:0903.5068v1 [hep-ex]

MAJORANA (R&D) Detectors

Institution (Detector Name)	Dimensions	Mass	Resolution (1.33 MeV)	Manufacturer (Crystal Grower)	Impurity Gradient
U Chicago (PPC I)	50 mm Ø x 44 mm	460 g	1.82 keV	Canberra (Canberra)	2.8
PNNL (PPC II)	50 mm Ø x 50 mm	527 g	2.15 keV	Canberra (Canberra)	1.6
LBNL (SPPC)	62 mm Ø x 44 mm	800 g	2.11 keV	LBNL (AMETEK)	1.7
LANL (MJ70)	72 mm Ø x 37 mm	800 g	2.15 keV	PHD's (UMICORE)	0.8
ORNL (MJ60)	62 mm Ø x 46 mm	740 g	4-4.5 keV	PHD's (UMICORE)	1.2
U Chicago (BEGe)	"standard"	450 g	<2 keV	Canberra (Canberra)	
LBNL (Mini-PPCs)	20 mm Ø x 10 mm	17 g		LBNL (AMETEK)	
ORNL (Big BEGe)	90 mm Ø x 25 mm	850 g	1.95 keV	Canberra (Canberra)	
LANL (MJ BEGes)	70 mm Ø x 30 mm	579 g	<2.2 keV	Canberra (Canberra)	

10-20 kg of these

MAJORANA (R&D) Detectors

Institution (Detector Name)	Dimensions	Mass	Resolution (1.33 MeV)	Manufacturer (Crystal Grower)	Impurity Gradient
U Chicago (PPC I)	50 mm Ø x 44 mm	460 g	1.82 keV	Canberra (Canberra)	2.8
PNNL (PPC II)	50 mm Ø x 50 mm	527 g	2.15 keV	Canberra (Canberra)	1.6
LBL (SPPC)	62 mm Ø x 44 mm	800 g	2.11 keV	LBL (AMETEK)	1.7
LANL (MJ70)	72 mm Ø x 37 mm	800 g	2.15 keV	PHD's (UMICORE)	0.8
ORNL (MJ80)	62 mm Ø x 46 mm	740 g	4-4.5 keV	PHD's (UMICORE)	1.2
U Chicago (BEGe)	"standard"	450 g	<2 keV	Canberra (Canberra)	
LBL (Mini-PPCs)	20 mm Ø x 10 mm	17 g		LBL (AMETEK)	
ORNL (Big BEGe)	90 mm Ø x 25 mm	850 g	1.95 keV	Canberra (Canberra)	
LANL (MJ BEGes)	70 mm Ø x 30 mm	579 g	<2.2 keV	Canberra (Canberra)	

10-20 kg of these

Introduction Summary

- P-PC detectors have characteristics beneficial to $0\nu\beta\beta$, but also to searching for Dark Matter
- Physics results possible from small detectors: Table-top Dark Matter Experiments?
- The Majorana experiment is currently pursuing R&D with P-PC detectors: good opportunity for thesis work!

Outline

- P-type Point Contact (P-PC) germanium detectors for the MAJORANA experiment
- R&D detectors in Soudan, MN
 - Pacific Northwest National Lab P-PC
 - University of Chicago BEGe

PNNL P-PC R&D Detector

- Originally deployed underground at Soudan, MN., by J. Orrell et. al from PNNL
- Made available to collaboration for R&D
- My goals:
 - Develop and test a MAJORANA-like data acquisition (DAQ) system in a “low”-background, deployed environment
 - Setup an analysis framework using tools developed for MAJORANA
 - Get physics results?

grey vertical wall

E. Fuller, J. Orrell

E. Fuller, J. Orrell

Some run vitals

- Ran for ~6 months
 - DAQ, Analysis chain tests
 - Counting runs
- Acquired 70.4 days of livetime

Measured Trigger Efficiency

Fit to:
$$\frac{1 + \operatorname{erf}(s(E - \sigma))}{2}$$

Raw Energy Spectrum

Rise-time vs. Energy

e-time vs. Energy

Energy: 7.417861

Energy: 7.129670

Rise-time vs. Energy

Rise-time vs

Slow pulse origin

- Incomplete charge collection near the dead layer?

Strauss and Larsen, NIM **56**
(1967) p. 80

Sakai, IEEE Trans. Nucl. Sci. **18**
(1971) p. 208

Slow pulse origin

- Incomplete charge collection near the dead layer?

^{71}Ge (~11 day half-life) decays in a similar P-PC detector

Figure arXiv:1002.4703v2 [astro-ph]

Slow pulse origin

- Incomplete charge collection near the dead layer?

^{71}Ge (~ 11 day half-life) decays in a similar P-PC detector

Figure arXiv:1002.4703v2 [astro-ph]

Conclusions from Soudan

- **DAQ:**
 - Trigger performance insufficient for low-energy threshold
 - Must explore other DAQ options
- **Analysis chain**
 - Stably run for ~ 1 year, flexible implementation
- **Physics**
 - Slow pulses, a source of background?
 - Backgrounds/threshold too high for DM analysis

Outline

- P-type Point Contact (P-PC) germanium detectors for the MAJORANA experiment
- R&D detectors in Soudan, MN
 - Pacific Northwest National Lab P-PC
 - University of Chicago BEGe

Address deficiencies

- A - B swaps:
 - New detector with lower background:
Canberra **B**road-**E**nergy **G**ermanium
detector BEGe (U Chicago, J. Collar)
(0.44 kg)
 - Internal shield changed to ancient Pb
 - Swap DAQ to one with low threshold
- Plug in to existing Analysis chain

Run information

- Underground since Aug 2009
- DAQ deployed Dec 2009
- Results from first 2 months: arXiv:
1002.4703v2
- This talk: preliminary analysis from ~150 days
lifetime

Triggering efficiency

~80% at 460 eV, fit to: $\frac{1 + \operatorname{erf}(s(E - \sigma))}{2}$

Background reduction

- Microphonics cuts - analyze ratios of shaped channels (Morales, et al., NIM A **321** (1992) 410)
- Rise-time cuts - Previous results indicated slow-pulse 'contamination'

Rise-time measurements

Rise time (μs): 1.164833, Amplitude (keV): 0.855480

Savitzky-Golay Derivative

Wavelet denoising to measure rise-times at low S/N

Rise-time studies, estimating efficiencies

Sim vs. Data pulse

Simulation

Line is calculated 99% acceptance contour

Compare to data

Line is calculated 99% acceptance contour

Check cut against data

- Take cut
- Fit spectrum (peaks + exponential + flat background)
- Extract component amplitude information

Check cut against data

- Take cut
- Fit spectrum (peaks + exponential + flat background)
- Extract component amplitude information

Michael G. Marino

42

RPM, LBL 5 Aug 2010

Check cuts against data

Check cuts against data

Check cuts against data

Rise-time summary

- Cuts work well to at least 1 keV, acceptance efficiency good estimation $\geq 70\%$
- Fiducial volume cut: 0.4 \rightarrow 0.33 kg active mass
- Further quantitative tests underway to investigate origin

Spectrum after cuts

95% Rise-time + microphonics cuts applied

Low-energy exponential

- Neutrons?
- Noise fluctuations?
- Remaining slow-pulse contamination?
- Uncaught microphonics events?

Other systematic tests

- Rate tests - ensuring that count rate is Poisson
- Time correlations
- Parameters over time

Energy Range (keV): 0.5 → 1

Energy range (keV): 0.5 → 1

Extracting WIMP limits

- ML-based exclusion calculation
- Background uncertainty handled as nuisance pars:

Rolke, et al., NIM A **551** (2005) 493

90% CL exclusion of
8 GeV WIMP

Low-mass WIMP limits

Black:
solid 70% RT cut
dashed 95% RT cut

CDMS, 612 kg-d

DAMA, 3σ , 5σ
allowed region

CDMS Collaboration, arXiv:0912.3592;
DAMA Collaboration, EPJ **C56** (2008), 333,
arXiv:0804.2741

Axioelectric Limits

CDMS: PRL 103 (2009) 141802

Solar neutrinos: PRD 79 (2009) 107301

Globular clusters PRD 51 (1995) 1495

Conclusions

- P-type Point Contact detectors have properties beneficial to $0\nu\beta\beta$ and are sensitive to dark matter.
- P-PC detectors can exclude space in low-mass WIMP region
- P-PC detectors have good sensitivity to the axioelectric effect.

Thanks

- Soudan work:
 - CoGeNT collaboration
 - J. Collar (UC), J. Orrell (PNNL), M. Miller (UW), J. Wilkerson (UNC)

What about MAJORANA?

- Assumptions:
 - Flat background: 0.001 counts/keV/kg/d
 - background from ^3H , assumed exposure 15 days, 200 atoms/kg/day production
- 20 kg array, 1-5 yrs exposure

What about MAJORANA?

MAJORANA with
thresholds 0.3
and 0.5 keV

Plot generated using DMTools,
<http://dmttools.brown.edu>

LUX 300: http://lux.brown.edu/experiment_sens.html

SuperCDMS Phase A: NIM A **559** (2006) 411

What about MAJORANA?

MAJORANA with
0.3 keV threshold,
20 kg-yr, 100 kg-yr
exposure

Globular clusters: PRD 51 (1995) 1495

Axion abundance, gamma bkgd: PRD 78 (2008) 115012

CoGeNT collaboration

C.E. Aalseth,¹ P.S. Barbeau,² N.S. Bowden,³ B. Cabrera-Palmer,⁴ J. Colaresi,⁵
J.I. Collar*,² S. Dazeley,³ P. de Lurgio,⁶ G. Drake,⁶ J.E. Fast,¹ N. Fields,²
C.H. Greenberg,² T.W. Hossbach,^{1,2} M.E. Keillor,¹ J.D. Kephart,¹ M.G. Marino,⁷
H.S. Miley,¹ M.L. Miller,⁷ J.L. Orrell,¹ D.C. Radford,⁸ D. Reyna,⁴ R.G.H. Robertson,⁷
R.L. Talaga,⁶ O. Tench,⁵ T.D. Van Wechel,⁷ J.F. Wilkerson,^{7,9} and K.M. Yocum⁵
(CoGeNT Collaboration)

¹*Pacific Northwest National Laboratory, Richland, WA 99352, USA*

²*Kavli Institute for Cosmological Physics and Enrico Fermi
Institute, University of Chicago, Chicago, IL 60637, USA*

³*Lawrence Livermore National Laboratory, Livermore, CA 94550, USA*

⁴*Sandia National Laboratories, Livermore, CA 94550, USA*

⁵*CANBERRA Industries, Meriden, CT 06450, USA*

⁶*Argonne National Laboratory, Argonne, IL 60439, USA*

⁷*Center for Experimental Nuclear Physics and Astrophysics and Department
of Physics, University of Washington, Seattle, WA 98195, USA*

⁸*Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA*

⁹*Department of Physics and Astronomy, University of North Carolina, NC 27599, USA*

The MAJORANA Collaboration (Aug. 2009)

Note: Red text indicates students

Black Hills State University, Spearfish, SD
Kara Keeter

Duke University, Durham, North Carolina, and TUNL
James Esterline, Mary Kidd, Werner Tornow

Institute for Theoretical and Experimental Physics, Moscow, Russia
Alexander Barabash, Sergey Konovalov,
Igor Vanushin, Vladimir Yumatov

Joint Institute for Nuclear Research, Dubna, Russia
Viktor Brudanin, Slava Egorov, K. Gusey,
Oleg Kochetov, M. Shirchenko, V. Timkin, E. Yakushev

Lawrence Berkeley National Laboratory, Berkeley, California and
the University of California - Berkeley
Mark Amman, Marc Bergevin, Yuen-Dat Chan,
Jason Detwiler, Brian Fujikawa, Kevin Lesko, James Loach,
Paul Luke, Alan Poon, Gersende Prior, Craig Tull, Kai Vetter,
Harold Yaver, Sergio Zimmerman

Los Alamos National Laboratory, Los Alamos, New Mexico
Steven Elliott, Victor M. Gehman, Vincente Guiseppe,
Andrew Hime, Kieth Rielage, Larry Rodriguez, Jan Wouters

North Carolina State University, Raleigh, North Carolina and TUNL
Henning Back, Lance Leviner, Albert Young

Oak Ridge National Laboratory, Oak Ridge, Tennessee
Jim Beene, Fred Bertrand, Thomas V. Cianciolo, Ren Cooper,
David Radford, Krzysztof Rykaczewski, Robert Varner, Chang-Hong Yu

Osaka University, Osaka, Japan
Hiroyasu Ejiri, Ryuta Hazama, Masaharu Nomachi, Shima Tatsuji

Pacific Northwest National Laboratory, Richland, Washington
Craig Aalseth, James Ely, Tom Farmer, Jim Fast, Eric Hoppe, Brian Hyronimus, Marty
Keillor, Jeremy Kephart, Richard T. Kouzes, Harry Miley, John Orrell,
Jim Reeves, Bob Thompson, Ray Warner

Queen's University, Kingston, Ontario
Art McDonald

University of Alberta, Edmonton, Alberta
Aksel Hallin

University of Chicago, Chicago, Illinois
Phil Barbeau, Juan Collar, Nicole Fields, Charles Greenberg

University of North Carolina, Chapel Hill, North Carolina and TUNL
Melissa Boswell, Padraic Finnerty, Reyco Henning, Mark Howe,
Michael Akashi-Ronquest, Sean MacMullin, David Phillips, Jacquie Strain, John F.
Wilkerson

University of South Carolina, Columbia, South Carolina
Frank Avignone, Richard Creswick, Horatio A. Farach, Todd Hossbach

University of South Dakota, Vermillion, South Dakota
Tina Keller, Dongming Mei, Chao Zhang

University of Tennessee, Knoxville, Tennessee
William Bugg, Yuri Efremenko

University of Washington, Seattle, Washington
John Amsbaugh, Tom Burrirt, Peter J. Doe, Jonathan Diaz,
Robert Johnson, Michael Marino, Mike Miller, Allan Myers, R. G. Hamish Robertson,
Alexis Schubert, Tim Van Wechel, Brett Wolfe